Material Research Institute # DOE Photovoltaics Subprogram Peer Review August 13-15, 2003 # Si:H Materials and Solar Cells Research at Penn State C. R. Wronski and R.W. Collins # **Progress in Research on Si:H** ## **Materials and Solar Cells** A **comprehensive** understanding is being developed of Si:H material growth, microstructure, properties; mechanisms limiting p-i-n, n-i-p solar cell performance and stability. - Developed *Real-Time Spectroscopic Ellipsometry* for *in-situ* characterization of growth and evolution of microstructure in both films and solar cells. (Now being applied by others) - Developed *new approaches* for characterizing carrier recombination and the multiple defect states in a-Si:H films and solar cells. (Past focus on just one defect state D⁰) - Developed *deposition phase diagrams* identifying the *microstructural transitions* during growth from amorphous to mixed phase to a single microcrystalline phase. (Powerful guide in material optimization) #### PENNSTATE - Identified "*protocrystalline*" a-Si:H from its growth and microstructural evolution with thickness and substrate dependence. (Novel concept of a-Si:H deposited with hydrogen dilution representing the growth of such materials with outstanding properties) - Applied concept of *protocrystallinity* in optimizing intrinsic and doped materials as well as solar cell structures. (Systematic approach) - Identified, separated and quantified carrier recombination in both p/i regions and bulk intrinsic layers of solar cells. (Not carried out in past) - Characterized carrier recombination in amorphous and mixed phase (a+μc) materials with their effect on solar cell characteristics. (Importance not recognized in past) - Obtained the "*elusive*" direct correlations between light induced changes in a-Si:H films and corresponding solar cells.(Not established in past) - Addressed issues regarding nature, origins of different light induced defects in a-Si:H and their dependence on microstructure. (Despite extensive studies in past generally ignored) #### PENNSTATE #### **Real Time Optics of Silicon Film PECVD** - Developed at PSU recently being applied in other laboratories - Allows in situ characterization of growth (surface roughness) microstructure, optical properties 1.5 to 4.5eV - Acquisition time ~50ms allows monolayer growth to be characterized Suitable for analysis of inhomogeneous films with micro/macro/geometric scale structure # PENNSTATE Evolution of Surface Roughness during Si:H Film #### Film Growth at Various R on R=0 Substrate #### **Dilution ratio in PECVD R=[H₂]/[SiH₄]** H₂ dilution extensively used in fabrication of Si:H materials and solar cells Two microstructural/phase transitions vs. thickness: # Roughening Transition $a\rightarrow (a+\mu c)$ mixed phase $$d_b = 3000 \text{ Å for R=15}$$ $d_b = 700 \text{ Å for R=20}$ $d_b = 200 \text{ Å for R=40}$ # Smoothening Transition $(a+\mu c)$ mixed phase $\rightarrow \mu c$: # Characterization of Recombination in Solar Cells From # **Dark Current-Voltage Characteristics** Information about the gap states in the intrinsic layers can be obtained directly from the bulk recombination. - Clear separation of p/i interface recombination from that in the bulk of a-Si:H solar cells has not allowed J_D-V to be used in characterizing gap states. - Bulk recombination has been identified and quantified by systematic reduction of p/i contributions in cell structures - Cell structures are studied in which the two components of carrier recombination are clearly separated. ## PENNSTATE #### Multiple Defect Characterization in Thin Films In characterizing recombination in a-Si:H important to take into account presence of multiple defect states. - Magnitude of subgap absorption α(E) extensively used to measure defect states densities - Interpreted in term of a single defect - Recombination from multiple defect states can be identified from dependence of μτ on G - Differences in shape of α(E) point to the contributions of multiple defect states N(E) - α(E) spectra can be related to the distribution of these states by taking the derivatives $kN(E) = (h\nu)d[\alpha(h\nu)]/dE - \alpha(h\nu)$ • (Pearce, et al., 3rd World PV Energy Conv. Conf., 2003) ## **Extended Phase Diagram: Si: H Growth on** #### c-Si/oxide Substrates Microstructure and its evolution is strongly dependent on substrate Obtained from the three transitions detected during Si:H film growth: - (1) $a \rightarrow a$ surface roughening transition - (2) $a \rightarrow (a+\mu c)$ surface roughening transition - (3) $(a+\mu c) \rightarrow \mu c$ surface smoothening transition These transitions provide insights into materials and device optimization Narrow window for protocrystalline Si:H growth in a thick layer is centered at R=10; here the film surface is stable throughout deposition. # PENNSTATE TEM of Si:H deposited with R=20 on c-Si/SiO₂ 200 nm # PENNSTATE TEM of Si:H deposited with R=10 on Cr (evap) # PENNSTATE Schematic of the structure of Si:H films # on a-Si:H (R=0) - Great attention must be given to the transition $a\rightarrow(a+\mu c)$ and its thickness dependence on R- films and cells - Phase diagrams are a powerful guide in optimizing deposition conditions for fast growth # PENNSTATE Two-Transition Phase Diagram: Effect of rf Plasma Power - Phase diagrams depend on deposition conditions other than R. - Identify effect of deposition parameters on a → a and a → (a+µc) transitions; regimes of protocrystalline Si:H growth. - Large shifts in transitions when the plasma power is increased. Phase diagrams are a powerful guide in optimizing deposition conditions for fast growth. # **Optimization Principle for Two-Step i-Layer** # of a-Si:H p-i-n Solar Cell Two step optimization of R=10 bulk i-layers with R=40 p/i 200Å layer #### **Improvement:** - •Voc 0.86 to 0.92V - •Annealed FF same 0.72 - **•DSS FF 0.60 to 0.66** #### **Optimization principle** Prepare interface and bulk i-layers with the maximum R=[H₂]/[SiH₄] values possible without crossing the a→(a+μc) transition for the desired thickness ⇒ concept of protocrystallinity is useful #### **Difficulties** • If the a→(a+µc) transition is crossed accidentally in this process, one must decrease R below 10 (below protocrystalline regime) to suppress continued growth of the microcrystallites ⇒ real time monitoring and control are needed # Performance of p(a-SiC:H)-i-n Solar Cells # with One-Step and Two-Step i-Layers Summary of a detailed study based on phase diagrams on the optimization of cell performance Improvement: Voc 0.86 to 0.92 Annealed FF same 0.72 DSS FF 0.60 to 0.66 Note: Optimum performance with R=40 adjacent to p-a-SiC:H limited to 200Å thickness. # Nature of (a+µc) phase and its effect # on solar cell performance 4000Å p(a-SiC:H)-i-n R=10 i-layer - From RTSE and AFM for R=40 on R=0 film onset of μc nucleation occurs at thickness of 200Å, with complete coalescence of μc nuclei within d=400Å. - Increase in recombination due to reduction in the mobility gaps in R=40 layer to 1.62eV at 300Å and 1.22eV at 400Å. - Presence of such an a→(a+µc) transition greatly increases carrier recombination and has profound effect on cell characteristics. Such phase transitions are even more critical in n-i-p structures where the (a+ μ c) phase is in direct contact with the p-layer. # **Protocrystallinity Concept applied to** # p-Si:H Contacts in n-i-p Cells - Phase diagrams of p-Si:H layers on R=10 a-Si:H were used in optimizing V_{OC} in n-i-p cells. - The maximum V_{OC} occurs with R=150 and corresponds to a protocrystalline layer terminated at 200Å or close to the (a+µc) phase. - The lowest V_{OC} is obtained with R=200 where the layer has evolved into a purely µc-Si:H phase because i/p recombination increases significantly. The erroneous conclusions that highest V_{OC}'s are obtained with µc p-Si:H held for a long time is due to characterizing microstructure on layers >>200Å. # Limitations on 1 Sun V_{OC} imposed by p/i Interface Recombination - Systematic increases in 1 sun V_{oc} found with decrease in p/i interface recombination for protocrystalline Si:H and a-SiC:H p-contacts. - Very large increase in such recombination in n-i-p cells with p-Si:H occur when (a+μc) phase at or near i-layer (R=200). - The p/i recombination for the R=150 p-Si:H is significantly lower than the lowest achieved with a-SiC:H two step processes This explains why the highest values of V_{OC} are with p-a-Si:H cells #### PENNSTATE # Defect states in the intrinsic layers of a-Si:H # 1 8 5 5 # solar cells with low p/i interface recombination The ability to characterize bulk recombination enables its limitations on different solar cell parameters to be quantified (e.g. $V_{\rm OC}$). - Non-uniform distributions of defect states across solar cells predicted by the Defect Pool Model have often been reported. - No evidence is found from J_D-V characteristics whose bulk contributions are clearly identified. - Dependence on i-layer thickness, equivalence of p-i-n and n-i-p structures. - Recombination consistent with spatially uniform defect states and those in corresponding films. ## **PENNSTATE** Light induced defects in the intrinsic layers of a-Si:H cells • The kinetics of the light induced changes in J_D -V characteristics are similar to those in FF of cells and the $\mu\tau$ products in corresponding films. J_D-V characteristics offer an new probe for investigating the nature and densities of defect states in intrinsic layers of solar cells. # PENNSTATE Kinetics of light induced changes in FF - Extensively used in characterizing light induced defects in solar cells. - Find kinetics in cells having i-layers with different microstructure clearly point to creation of multiple defects. 1 Sun Illumination Time (Hours) Multiple defects confirmed with the lack of correlation in the FF degradation with N_{D^0} (as measured with ESR), $|\alpha(E)|$, and presence of "fast" and "slow" states. ## Direct correlation of recombination in # films and cells - The "*elusive*" correlations between light induced changes in thin films and those in solar cells have been established. - Because the nature and densities of the different defect states in films and cell i-layers are not yet known it is not possible to directly correlate them. - Can however relate them through their role as carrier recombination centers, $N_{r,}$ where $\mu\tau \propto 1/N_{r}$, $(1-FF) \propto N_{r}$ Linear relationships are obtained between $1/\mu\tau$ and FF for cells having different thickness, different i-layers and at different temperatures. #### PENNSTATE "Fast" and "slow" states in films and solar cells Correlation of FF and $\mu\tau$ not only in creation but also in annealing out of defect states. # Distinctly different light induced defect # states at and below midgap in a-Si:H - Evolution of kN(E) from d[α(hv)]/dE in degraded state (DS) normalized to annealed state (AS) - Distinctly different states created around 1.0 and 1.2eV from E_C - Improved microstructure (C R=0 20Å/s to B R=0 1.5Å/s to A R=10) - Systematic suppression of 1.2eV defects - Evolutions of defects and their temperature dependence self-consistent with changes in FF and $\mu\tau$ - Only in protocrystalline a-Si:H is the defect state at 1.0eV dominant #### Evolutions of defects self-consistent with changes in FF and μτ - Degraded States after 1 sun illumination at 25, 75°C kN(E) Spectra Normalized to AS - In R=10, suppression of defects at 75°C, particularly at 1.2eV, consistent with corresponding higher FF, μτ - No change in spectrum of R=0 20Å/s consistent with virtually the same μτ degradation kinetics at both temperatures. Presence of multiple defect states and their dependence on microstructure must be taken into account in characterizing stability of solar cell materials and SWE. - RTSE is a *unique and powerful* technique for development of phase diagrams. - Deposition phase diagrams *extremely useful* in optimization of Si:H materials for solar cells. - Concept of *protocrystallinity* shown to be useful in: - Improvement of n, i, and p Si:H layers - Systematic improvement of cell structures - Controlling deleterious effects of a \rightarrow (a+ μ c) transition on solar cell characteristics - Overcoming erroneous conclusions drawn from characterizing films thicker than the layers used in solar cells. - New approach for characterizing α(hv) spectra has: - Offered a more reliable method for evaluating materials for solar cells. - Identified evolution of distinctly different light induced defects. - Points to a reason for the discrepancies between stabilities claimed for films and those found in corresponding solar cells. - Identifying p/i recombination in solar cells *key* to characterizing i-layers and their contributions to cell characteristics. - J_D-V characteristics used as a *new probe* for characterizing recombination and defect states in intrinsic layers of solar cells. - Presence of *spatially uniform densities* of defects in the i-layers in conflict with Defect Pool Model but allows correlations with corresponding films. - "Elusive" direct correlations between recombination in thin films and their solar cells established. - Same creation and annealing kinetics of "fast" and "slow" states established for FF and $\mu\tau$. - For the *first time* distinctly different light induced defect states centered around 1.0 and 1.2 eV have been clearly identified. - The results on the two distinctly different light induced defect states in a-Si:H are significant in that: - They are *consistent* with the discrepancies between changes in dangling bond densities, N_{D^0} , and those in FF, μτ. - Their evolution is *consistent* with that of "fast" and "slow" states. - They are *consistent* with changes in stability of a-Si:H with different microstructure. - They show improved stability of *protocrystalline* a-Si:H is accompanied by *suppression of the 1.2 eV defect state*. - They point out the serious limitations of the commonly used methodologies of assessing the stability of solar cell materials. - The established presence and distinctly different evolutions of the two light induced states *are not consistent* with a variety of explanations proposed for the origin of the Staebler-Wronski effect. # **Results?** Mat. Res. Soc. Symp. Proc. Vol. 762 © 2003 Materials Research Society A10.1.1 APPLIED PHYSICS LETTERS VOLUME 82, NUMBER 18 5 MAY 2003 Absence of carrier recombination associated with the defect pool model in intrinsic amorphous silicon layers: Evidence from current-voltage riety characteristics on n-i-n and n-i-n solar cells # ... and 10 <u>Invited</u> Talks at International Conferences and Workshops presented and c differing in de which illustrate of two distinctly below midgap Realtime spectra applied to develop de the fluideness evolution (Si.H) thin films. establish optimization incorporated into hig amorphous Si.H (asignowth of Si.H on a transitions versus accamorphous to the crystalline) growth in the second from the crystalline growth r #### p-type layers R. J. Koval, Chi C. R. Wronski, Center for Thin Fi-The Pennsylvania! (Received 11 Apr In studies of hy plasma-enhanced circuit voltage (**\textit{\textit{line}} in nature. Specification into the p-layer thickness i-layer phase als American Institut Xunming Dend Department of Physics and Astronomy, University of Toledo, Toledo, Ohio 43606 Gautam Ganguly BP Solar, 3601 LaGrange Parkway, Toano, Virginia 23168 (Received 16 April 2002; accepted for publication 7 June 2002) We have developed a Kramers-Kronig consistent analytical expression to fit the measured optical functions of hydrogenated amorphous silicon (a-Si:H) based alloys, i.e., the real and imaginary parts of the dielectric function (ϵ_1, ϵ_2) (or the index of refraction n and absorption coefficient α) versus photon energy E for the alloys. The alloys of interest include amorphous silicon-germanium $(a\text{-Si}_{1-x}Ge_x:H)$ and silicon-carbon $(a\text{-Si}_{1-x}C_x:H)$, with band gaps ranging continuously from -1.30 to 1.95 eV. The analytical expression incorporates the minimum number of physically meaningful, E independent parameters required to fit (ϵ_1, ϵ_2) versus E. The fit is performed simultaneously throughout the following three regions: (i) the below-band gap (or Urbach tail) region where α increases exponentially with E, (ii) the near-band gap region where transitions are assumed to occur between parabolic bands with constant dipole matrix element, and (iii) the above-band gap region where (ϵ_1, ϵ_2) can be simulated assuming a single Lorentz oscillator. The expression developed here provides an improved description of ϵ_2 (or α) in the below-band gap and 002